Soft Double Pomeron Exchange in CDF Run I Kenichi Hatakeyama The Rockefeller University for the CDF Collaboration #### Introduction ## Main Issue in Hadronic Diffraction: results from single diffractive (SD) dijet production CDF Collaboration, Phys. Rev. Lett. 84, 5043-5048 (2000). The diffractive structure function measured using SD dijet events at the Tevatron is smaller than that at HERA by approximately an order of magnitude. #### Factorization Breakdown The discrepancy is generally attributed to additional color exchanges which spoil the "diffractive" rapidity gap. ## Dijet Production in DPE CDF Collaboration, Phys. Rev. Lett. 85, 4215-4220 (2000). - Dijet production by double pomeron exchange was studied by CDF. - R[DPE/SD] is larger than R[SD/ND] by a factor of about 5. The formation of the 2nd gap is not as suppressed as the 1st gap. Extract diffractive structure function from $^{\rm x}$ R[DPE/SD] and compare it with expectations from HERA results. ## Diffractive Structure Function measured using DPE dijet events ### Soft Diffraction: Inclusive (Soft) SD Results Unitarity problem: $\sigma_{so}/\sigma_{tot} \rightarrow 1$ at $\sqrt{s} \approx 2 \text{TeV}$. The measured SD cross section is smaller than the Regge theory prediction by approximately an order of magnitude at the Tevatron energy. $$\frac{d^2\sigma_{SD}}{dtd\xi} = f_{IP/p}(t,\xi) \cdot \sigma_{IP-\bar{p}}(s'=\xi s).$$ O Normalizing the integral of the pomeron flux $(f_{\text{IP/p}})$ to unity yields the correct \sqrt{s} -dependence of σ_{SD} . Renormalization Similar results were obtained for double diffraction as well. Is the formation of the second gap suppressed? ### Inclusive (Soft) DPE Cross Section ⇒ Regge theory prediction + factorization : $$\frac{d^4 \sigma_{\text{DPE}}}{d\xi_{\bar{p}} d\xi_{p} dt_{\bar{p}} dt_{p}} = \underbrace{f_{\text{IP}/\bar{p}}(\xi_{\bar{p}}, t_{\bar{p}}) f_{\text{IP}/p}(\xi_{p}, t_{p})}_{\text{II}} \left(\kappa^2 \beta^2 (0) (s')^{\epsilon}\right),$$ $$\frac{d^4 \sigma_{\text{DPE}}}{d\xi_{\bar{p}} d\xi_{p} dt_{\bar{p}} dt_{p}} = \underbrace{\left[\prod_{i=\bar{p},p} \frac{\beta(t_{i})}{4\sqrt{\pi}} e^{[\alpha(t_{i})-1]\Delta y_{i}}\right]^{2}}_{\rho_{\text{gap}}} \left(\kappa^2 \beta^2 (0) (s')^{\epsilon}\right),$$ $$\frac{\sigma_{\text{DPE}}}{\sigma_{\text{SD}}} \approx 0.36 \text{ at } \sqrt{s} = 1800 \text{ GeV}.$$ $\xi_{p(\overline{p})}$: fractional momentum loss of $p(\overline{p})$, $f_{IP/p(\overline{p})}$: Pomeron flux, $\beta(t)$: IP – $p(\overline{p})$ coupling, g:triple-Pomeron coupling, $\kappa = g/\beta(0)$. \Rightarrow Flux renorm. model: Both $f_{\text{IP/p}}$ and $f_{\text{IP/p}}$ are renormalized independently. (both gaps are suppressed.) K. Goulianos, Phys. Lett. B 353, 379 (1995). $$\frac{\sigma_{\text{DPE}}}{\sigma_{\text{SD}}} \approx 0.041 \ \text{at} \ \sqrt{\text{s}} = 1800 \, \text{GeV}.$$ \Rightarrow Gap probability (P_{qap}) renorm. model : P_{qap} is renormalized. (only one gap is suppressed.) K. Goulianos, e.g. hep-ph/0110240 (2001). $$\frac{\sigma_{\text{DPE}}}{\sigma_{\text{SD}}} \approx 0.21 \ \text{at} \ \sqrt{s} = 1800 \ \text{GeV}.$$ September 17-20, 2003. ## Analysis Strategy Use events triggered on a leading antiproton. ξ_{pbar} is measured by Roman Pots : $\xi_{pbar}^{\mbox{\scriptsize RPS}}.$ • Measure $\xi_p(\xi_{pbar})$ from BBC and calorimeters : $\xi_p^X(\xi_{pbar}^X)$. • Calibrate ξ^X by comparing ξ_{pbar}^{RPS} and ξ_{pbar}^X . • Plot ξ_p^X distribution and look for a DPE signal expected in the small ξ_p^X region. Reconstruction of ξ_p^X Use calorimeter towers and BBC hits to reconstruct $\xi_{\rm p}$: $$\xi_{p}^{X} = \frac{\sum_{i} E_{T,i} exp(+\eta_{i})}{\sqrt{s}}.$$ <u>Calorimeters</u>: use E_T and η of towers above noise level. BBC: use hits in BBC scintillation arrays. • p_T is chosen to follow the "known" p_T spectrum : $$\frac{d\sigma}{dp_{T}} = p_{T}(1 + p_{T}/1.27)^{-[4+35.8/\ln(M/0.3)]}.$$ CENTRAL MUON UPGRAD **CDF** letector n\Run 1 BBC Beam Pipe Calorimeters ## Calibration of ξ^{X} ξ^{X} distribution in every ξ^{RPS} bin is fitted to $$f(\xi) = P3exp\left(-0.5\left[\frac{\xi - P1}{P2} + exp\left(-\frac{\xi - P1}{P2}\right)\right]\right).$$ P1: Peak P2: Width $$\xi X = \xi RPS$$ $(\xi^{X} \text{ is calibrated so that } \xi^{X} = \xi^{RPS}.)$ P2/P1 = 0.57 (ξ^{\times} resolution is ~60%.) ## ξ_p^X Distribution - The input ξ_p distribution in DPE MC is $1/\xi_p^{1+\epsilon}$ ($\epsilon = 0.104$ is obtained from $p^{\pm}p/\pi^{\pm}p/K^{\pm}p$ total cross sections). - The DPE and SD MC distributions are independently normalized to the data distribution. - \circ The measured ξ_p^X distribution is in agreement with the DPE+SD MC distribution. #### DPE Fraction in SD Events $$\begin{split} &0.035 < \xi_{\overline{p}} < 0.095, \qquad \xi_{p} < 0.02 \\ &R \bigg[\frac{\text{DPE}}{\text{SD(incl)}} \bigg] = 0.195 \pm 0.001 (\text{stat}) \pm 0.011 (\text{syst}) \\ &\text{at } \sqrt{s} = 1800 \ \text{GeV}. \\ &\left[\frac{\text{DPE}}{\text{SD(incl)}} \right] = 0.168 \pm 0.001 (\text{stat}) \pm 0.012 (\text{syst}) \ \text{at } \sqrt{s} = 630 \ \text{GeV}. \end{split}$$ | | R[DPE/SD(incl)] | | |----------------------------------|--------------------|-------------------| | Source | @ 1800 <i>G</i> eV | @ 630 GeV | | Data | 0.195±0.001±0.011 | 0.168±0.001±0.012 | | Regge + factorization | 0.36 | 0.25 | | Flux Renormalization | 0.041 | 0.041 | | P _{gap} Renormalization | 0.21 | 0.17 | #### In agreement with the renormalized gap predictions! #### Good Agreement with Soft Diffraction: Renormalized Gap Predictions! Summary • CDF < 0.05 $\sigma_{\rm DD}$ (mb) for $\Delta\eta > 3$. o 3 SD UA5 (adjusted) Regge Standard flux ···· Renormalized gap Total Single Diffraction Cross Section (mb) CDF IP △ E710 × Cool et al Renormalized flux 10 DD IP \sqrt{s} (GeV) \sqrt{s} (GeV) 10 2 10³ √s (GeV) 10 100 10 √s (GeV) DPE < 0.02 CDF: one-gap / no-gap CDF Data (Preliminary) • CDF Preliminary: two-gap / one-gap gap fraction Δη Regge prediction IP 'nβ ---- Regge + Factorization Renorm-gap prediction Fraction of Events with Gap Probability Renorm. IP Pomeron Flux Renom. 2-gap 0.3 SDD P 1-gap IP 10 0.1 √s' (GeV IΡ √s (GeV) 10² 103 sub-energy √s' (GeV) √s (GeV) September 17-20, 2003. кепіспі натакеуата #### Conclusions - O The measured ξ_p^X distribution exhibits ~1/ $\xi^{1+\epsilon}$ behavior (ε = 0.104). - The measured DPE fraction in SD is: $$R \left[\frac{DPE}{SD(incl)} \right] = 0.195 \pm 0.001(stat) \pm 0.011(syst)$$ for 0.035 ξ_{pbar} 0.095 and ξ_{p} 0.02 at $\int s = 1800 \, GeV$. > in agreement with the renormalized gap prediction. In events with a rapidity gap, the formation of a second gap is "unsuppressed"!